Update of the Status of IEEE 1547.8, Expanding on IEEE Standard 1547 D. L. Bassett PE, Consultant, Senior Member, IEEE Co-Chair IEEE 1547.8 ### WHO IS DOING THIS? - * Utilities - Inverter & equipment manufacturers - Government agencies - Underwriter Labs (UL) - Utility commission representatives - **×** Academics #### IEEE 1547 SERIES OF STANDARDS - * 1547, the Interconnection standard - * 1547.1, testing requirements - * 1547.2, application guide - * 1547.3, communications requirements - × 1547.4, Intentional Islands - * 1547.6, Connection to low voltage networks - × 1547.7, studies - × 1547.8, expanded use of 1547 #### WHAT THE DOCUMENT PROVIDES - Concentrates on the effects beyond the PCC, Point of Common Coupling - Voltage and frequency concerns - × Impacts - High penetration - Examples of applications #### WHAT DOES THIS MEAN TO YOU? - Better understanding of the interactions of DR (Distributed Resource) and the grid - Guidance for the increased use of DR - Guidance for the use of 'smart' inverters - Guidance for the integration of DR with the 'smart grid' #### 4.1.1 VOLTAGE REGULATION - Review to provide more flexibility in application of DR - Impacts on existing regulation devices - Intermittent operation of DR - Reactive power control - Uses for voltage regulation - Coordination of devices and DR - Coordination with CVR (Conservation Voltage Reduction) # 4.1.2 INTEGRATION WITH AREA EPS GROUNDING - TOV (Temporary Over Voltage) - Grounding transformers - Grounding switches - Direct Transfer Trip (DTT) #### 4.1.4 SYNCHRONIZATION No changes were recommended # 4.1.5 SECONDARY GRID OR SPOT NETWORKS No changes were recommended # 4.1.6 INADVERTENT ENERGIZATION OF THE AREA EPS See IEEE 1547.4 for guidance on Intentional Islands. ### 4.1.7 MONITORING PROVISIONS - * A new section 6 has been added - + Types of communication - + Analog and status monitoring - + Emergency actions - + Autonomous modes - + Direct management - + Default actions or operation # 4.1.8 ISOLATION DEVICE Minor changes being discussed ### 4.1.9 INTERCONNECT INTEGRITY No recommended changes # 4.2 RESPONSE TO AREA EPS ABNORMAL CONDITIONS - Initial discussions about alternatives to the prescribed voltage and frequency trips - Review line protection versus unintentionalisland - Protection options - Grounding options - Sags and Swells - Using DR for mitigation ### AREA EPS FAULTS - Alternate relays - Sequential tripping - DTT (Direct Transfer Trip) - Combinations of approaches # 4.2.2 AREA EPS RECLOSING COORDINATION - Extend Area EPS reclosing delay - Shorten the DR anti-islanding trip time - Voltage block on reclosing (load side) # 4.2.3 VOLTAGE - Some additional clarification on voltage detection - Coordination of settings with LVRT (Low Voltage Ride Through) # 4.2.4 FREQUENCY Some discussion with frequency settings, specifically low frequency settings and coordination with the AREA EPS load shedding #### OTHER SECTIONS - + 4.2.5 Loss of Synchronism - No recommendations made - + 4.2.6 Reconnection to Area EPS - × No recommendations made - + 4.3 Power Quality - × No recommendations made - + 4.3.2 Limitation of Flicker - × No recommendations made # 4.3.3 HARMONICS * Some minor additional clarifications #### 4.4.1 UNINTENTIONAL ISLANDING - DR limited to 1/3 of the minimum circuit segment load - Coordination of voltage and frequency trips - Reverse power flow - DTT (Direct Transfer trip) - Advanced methods (phasor monitoring, communication signal from Area EPS) ### INTENTIONAL ISLANDS * Refer to IEEE 1547.4-2011 # INTERCONNECTION TEST SPECIFICATIONS AND REQUIREMENTS No changes were made initially, however depending on the proposed recommendations of the previous sections, additional tests or alterations of existing test will be added. # NEW SECTION MONITORING AND CONTROL - Discussion on high penetration levels - Situational awareness of the DR - × Various levels of communication may be required - Autonomous mode operation - Use cases for the data and control functions - Data exchange - Direct Area EPS control #### GROUP BEHAVIOR OF DR - Discussion of group impacts - Reliability improvement - Characteristics of DR - Coordination of Groups of DR - Power quality improvements - Conservation Voltage reduction - Incremental Bulk System Capacity #### ADDITIONAL ITEMS BEING REVIEWED - Ancillary Services - Reduced Congestion - Emissions reductions - Load relief - × Ride through ### **QUESTIONS** - Next Meeting February, 2013 - Co-located with P2030.2, IEEE 1547.7 - If interested in joining or contributing: - * http://grouper.ieee.org/groups/scc21/1547.8/ 1547.8 logistics.html